CCSDS File Delivery Protocol for Flight Applications Art Ferrer NASA/GSFC, Code 582 Fourth Space Internet Workshop June 2004 Hanover, MD # Agenda - "IP mission prototype" effort - Technology Prototypes and GPM - Multicast Dissemination Protocol vs. CCSDS File Delivery Protocol - GPM requirements definition - Summary and Conclusion #### Introduction - FY02 Flight Software Branch and Advanced Architectures & Automation Branch, conducted a joint effort, "Demonstrating a Realistic IP Mission Prototype" - Used COTS products, existing flight software architecture, and an embedded computer system. - Lab effort used the following: - RTLinux - IP Space to Ground Interface - Multicast Dissemination Protocol - Network Time Protocol (Space-to-Ground I/F) - Triana mission flight software architecture. # Space Internet Technology Testbed Architecture # Technology and GPM - Technology Prototypes - Flight Ethernet/IP Prototype (Flight Software Branch -Radiation Effects & Analysis Group) - Breadboard NIC hardware, drivers, network layer, redundant buses - IP Mission Prototype (Flight Software Branch, Advanced Architectures & Automation Branch) - New technology prototypes influenced GPM to baseline the following: - Onboard LAN (work ongoing) - IP Space/Ground Interface (work ongoing) - Onboard file system - MDP for Space/Ground reliable and autonomous file transfer # MDP Feasibility for Flight - Incomplete design documentation - NRL proceeding with "Nak Oriented Reliable Multicast" (NORM) development - Identified need for technical support from NRL - No mission requirement for multicast - Complex product, Maintenance concerns, Large memory requirements #### CCSDS File Delivery Protocol - CFDP has mature CCSDS Blue Book status with supporting Green Book - Real-Time Software Engineering Branch, implementation by Tim Ray completed international testing on desktop environment - Less complex product - Better fit - On-site technical support - Performed comparative trade study - Recommended CFDP for GPM mission # Highlights of MDP/CFDP Comparison | | MDP | CFDP | |-------------------------------------|--|--| | Published Standards | Expired IETF RFC | CCSDS Blue, Green
Books available | | Unicasting | Yes | Yes | | Reliable File Delivery | Yes | Yes | | Transaction Control
Functions | MdpSessionQueueTxFile, MdpSessionQueueTxData, MdpSessionRemoveTxObject | Put, Suspend, Resume,
Cancel, Report, Freeze,
Thaw | | Bi-directional File
Transfer | Yes with multiple instances | Yes with 1 instance | | Multiple Concurrent
Transactions | Yes with multiple instances | Yes with 1 instance | # Lab CFDP Prototype - Developed CFDP application with "MDP demo functionality" - automated file detection and send - reliable file transfer over intermittent link - Completed in 3 months - MDP effort required 6 months #### GPM Requirements Definition - GPM Operational Concept continued refinement - Developed Use Cases and Scenarios - Requirements matured over 6 month period - Key Items - 90 minute orbit - 20 minutes (Uplink 16 Kbps, Downlink 2.3 Mbps) - 70 minutes (230 Kbps Downlink only) - Send files continuously - During two-way link, - Resync CFDP partners - Resend data if necessary - Delete completed file transactions #### GPM Requirements (continued) #### Key Items - Accommodate worst case mission scenario (track up to 12 hours of open file transactions) and recover - Implement directory prioritization - Design to accommodate N priorities and N directories - Implement "no-starve" priority algorithm - Expand to include Data Storage functionality - Include ground command to: - Set storage size per directory - Set overwrite/drop options when full - Set delete/no-delete file options after confirmed transfer - Set data routing options per directory - Set file size #### GPM Requirements (continued) - Key Items - Expand to include File/Directory management functionality - Include ground commands to: - Create/Delete/Rename/Move files - Create/Delete/Move directories - List directory contents #### CFDP Prototype Status - Both segments - Implemented downlink only and two-way link features - Flight segment - Implemented static memory allocation - Ground segment - Buffer/Metered send of outgoing protocol messages - Demonstrated - Downlink only and two-way operations - CFDP partner re-synchronization #### CFDP Prototype Architecture # Ongoing Work - Flight CFDP improvements - Data structure relocation to bulk memory - Scenario testing / debugging - Stress testing - Performance optimization - Data Storage functionality - File/Directory management functionality # Summary - Mission Space/Ground file transfer started in lab effort with MDP - Idea adopted by GPM mission - CFDP - Better fit for intended use, Available technical support - GPM mission concept refinement resulted in: - Increased CFDP functionality requirements - Identified additional requirements for Data storage and File/directory management - GPM implementation for onboard file system and file transfer is underway #### Conclusion - COTS for flight use - Triggers new ideas for mission improvement - Mission needs are likely to result in significant product tailoring - Must consider technical support, maintenance issues, and worst case mission scenarios - Best result is currently a generic product for multiple mission use ### **CFDP** Team - Tim Ray - Nancy Goodman - Art Ferrer ### Acronyms - GPM Global Precipitation Measurement - CFDP CCSDS File Deliver Protocol - MDP Multicast Dissemination Protocol - COTS Commercial Off-The-Shelf - IETF Internet Engineering Task Force - RFC Request for Comment - LAN Local Area Network - NIC Network Interface Card